CMIP's Requirements of the ESGF A Report on Behalf of the WGCM Infrastructure Panel (WIP) Karl E. Taylor & V. Balaji (WIP co-chairs) Presented at the Earth System Grid Federation (ESGF) Face to Face Conference Monterey, CA 8 December 2015 # WIP members: computer and climate scientists representing data centers and modeling groups V. Balaji (co-chair): GFDL Karl Taylor (co-chair): PCMDI Luca Cinquini: NASA JPL Cecelia DeLuca: NOAA Sébastien Denvil: IPSL Mark Elkington: MOHC Francesca Guglielmo, LSCE Eric Guilyardi: IPSL Martin Juckes: BADC Slava Kharin: CCCma Michael Lautenschlager: DKRZ Bryan Lawrence: NCAS, BADC Dean Williams: PCMDI #### Outline - CMIP project overview. - What are the connections between CMIP's organizational structure and ESGF? - What are CMIP6's requirements of ESGF? #### CMIP6 builds on an ongoing core of CMIP experiments - Diagnosis, Evaluation and Characterization of Klima (DECK) - Include: - AMIP (~1979-2014) - Pre-industrial control - 1%/yr CO2 increase - Abrupt change to 4xCO2 - Performed whenever a new model is developed (no deadlines) - · Historical run - Historical forcing updated for each CMIP phase - Required for CMIP6 participants - CMIP6-endorsed MIPs - Modeling groups will choose to participate in a subset, depending on scientific interest and resources. # New CMIP design is adapted to address new science questions as they emerge. # CMIP: Part of an internationally-coordinated research program ## IPCC assessments are separate from the international climate research programs #### CMIP coordination - The WGCM (WCRP's Working Group on Coupled Modelling) - Represents the modeling groups and wider climate research community - Founded CMIP and provides oversight - The CMIP Panel manages and coordinates scientific aspects (experiment design, output request, forcing data sets, etc.) - The WGCM Infrastructure Panel (WIP) manages and coordinates infrastructure development, implementation, and operations. #### Why a WCRP Infrastructure Panel (WIP)? - CMIP and other "MIPs" involve a huge resource commitment by modeling groups - The modeling groups through the WGCM rely on: - The CMIP panel to coordinate MIP design to maximize scientific return on their resource investment - The WIP to identify and articulate the infrastructure requirements of CMIP and minimize the technical burdens it places on modeling groups - The WIP's authority derives from its connection to the WGCM and the modeling groups. - The WIP is responsible for facilitating access to CMIP data, providing input to ESGF as to priorities, and setting and enforcing CMIP data node requirements. ## MIP infrastructure coordination, development, and implementation # WIP work: Ensure infrastructure is in place to enable scientific research based on CMIP model output. - Handle technical aspects of the CMIP data request - Write position papers detailing CMIP requirements for infrastructure - 10 papers in the works (half ready for community review) - Communicate requirements specific to CMIP for configuration and operation of data nodes - Represent modeling centers in communicating their concerns to ESGF and others developing infrastructure. ## MIP infrastructure coordination, development, and implementation #### CMIP Data Node Operations Team (CDNOT) - A technical consortium charged with applying and operationalizing ESGF for CMIP6 - Sébastien Denvil (IPSL) chairs - Members representing each site hosting CMIP6 data (i.e., most modeling centers and major data centers) - Membership overlaps with bodies responsible for requirements (WIP) and software development (ESGF, ESDOC, ...) - Serves to: - Communicate WIP discussion to all those of interest - Provide input to the WIP of data node/modeling center concerns # MIP infrastructure coordination, development, and implementation #### 4 Position papers: Management of CMIP6 data request - Led by Martin Juckes (STFC) - Documents dealing with technical aspects of CMIP6 data: - Compilation of list of variables - Specification of file name template and file global attributes - Specification of "controlled vocabulary" enabling automated management and utilization of CMIP archive #### • Status: - MIPs submitted list of variables they need - CMIP Panel will review for completeness and reasonableness - Iterate with MIPs and modeling groups ### Relevance of data request to ESGF - No big changes from CMIP5, but improved database describing variable request suitable for machine interpretation - A few new global attributes will be harvested for ESG catalogs, e.g., - An extended "tracking_id" (hdl:21.14100/<uuid>) - Additional search facets (e.g., a grid indicator) - Filename modified (segment included in CMIP5) ## MIP infrastructure coordination, development, and implementation #### 2 Position papers: Data access, citation and licensing #### Main requirements: - Ensure proper citation of data acknowledging contributions by modeling groups - Reduce ESGF's role in attempting to impose constraints on data usage #### Specifics: - A Creative Commons Licensing agreement will be recorded as a global attribute in all files. ("share-alike" or "non-commercial share-alike") - Citation requirement will be included in the terms of use - Instructions for registration of use of data will also appear in a global attribute - Document usage - Enable notices of data retraction or updates #### Data access, citation and licensing - Specifics (continued): - Enable citation via - DOI's assigned at the model/simulation granulation - Links connecting datasets to model and experiment documentation (ESDOC/CIM) ## MIP infrastructure coordination, development, and implementation ## 4 Position papers: Quality assurance (QA), replication, versioning, and errata #### User requirements: - Have data I've downloaded been modified or withdrawn? - What errors were detected in modified/withdrawn files? - Have relevant data from additional models become available since I last checked the archive? - What level of QC has been passed by each dataset? - What DOI's should be used (in citations) to indicate which models and experiments were relied on in my scientific study? #### • Scientific requirements: - For reproducibility, PID's are needed to record as supplementary citation information which files were analyzed. - Metadata for at least some withdrawn or replaced dataset versions should be preserved. ### Quality assurance (QA), replication, versioning, and errata (cont.) - ESGF operational requirements - Automated QC capability to ensure adherence to metadata and data quality standards - Automatic rejection of datasets that fail to meet minimal conformance standards (and say why rejected) - Automated, monitored data replication between ESGF nodes # Specific requirements for quality assurance (QA), replication, versioning, and errata - A single "publication unit" or "atomic dataset" should include only data from a single variable from a single model simulation sampled at a single frequency. - Makes versioning and replication more practical - Compared with CMIP5, this increases the number of datasets by more than an order of magnitude. - Rely on extended "tracking_id" (hdl:21.14100/<uuid>) as the primary PID. - To be used as supplementary citation information in papers. - To be harvested by a PID-based query system to see if errata have been reported, or data have been superseded. - To aid in automated replication and tracking of versions. - Provide for community annotation/comment on datasets (QC) #### Quality assurance (QA) procedure should: - Check that all required metadata are include - Check conformance with controlled vocabularies - Check filenames conform with required template - Check that model & experiment documentation exists (on a "landing page" or in ES-DOCs?) - Enable user access to conformance flag indicating which tests have been passed ## Additional CMIP6 requirements (white papers yet to be written) - Provide search capability to access a single simulation via multiple projects. - Enable server-side processing, including - Subsetting (e.g., single model level; single region) - Calculating means (e.g., climatology; zonal mean; ensemble mean) - Reformatting/decompressing files (from netCDF4 to netCDF3) - Regridding (from native to standard grids) - Implement procedures and test suites for enhancing ESGF software that minimize impact on CMIP data nodes. - Seek input from CMIP users and modeling groups (through the WIP, the CMIP panel, and the WGCM) as to priorities for ESGF development. - Link ESGF to ES-DOCs to incorporate model/experiment documentation into QC tests and to provide easy access to users. #### Concluding remarks - CMIP6 presents new challenges for ESGF - ESGF's CMIP5-era infrastructure provides a solid base on which to build - The WIP has prepared 10 white papers describing CMIP6 requirements, which have been summarized in a draft document soon to be released. - Some modeling groups will likely begin preparing model output for publication on ESGF sometime during the first half of next year. - Total archive storage expected to be order 10's of petabytes - Your contributions in addressing these requirements are essential to the success of CMIP6. # Further details: https://www.earthsystemcog.org/projects/wip/resources/